Validation of Six Years of Mid-Topospheric AIRS CO₂ Edward Olsen¹, Moustafa Chahine¹, Luke Chen¹, Xun Jiang², Thomas Pagano¹ and Yuk Yung³ ¹ Science Division, Jet Propulsion Laboratory, Caltech ² Department of Earth & Atmospheric Sciences, Univ. of Houston ³ Division of Geological & Planetary Sciences, Caltech NASA Sounding Science Meeting, May 4-7, 2009 #### **Outline** #### **♦ Validation** - **♦ AIRS Mid-Tropospheric CO₂ Averaging Kernels** - **♦** Aircraft profiles of CO₂ concentration - → Direct validation of satellite retrievals - **♦ CONTRAIL CO₂ samples at altitudes 10.5 km to 12.5 km** - → Validate amplitude, phase of seasonal variations and interannual trends as function of latitude - - → Validate phase of seasonal variations and interannual trends; allows estimation of drawdown in PBL - **♦ Conclusions** - ♦ An Encore # Representative AIRS Mid-Trop CO₂ Averaging Kernels #### **AIRS Sensitivity** Peak sensitivity altitude varies slightly with latitude and season: Tropics: 285 hPaPoles: 425 hPa Width at half-maximum is 400 hPa, spanning: Tropics: 120 hPa to 515 hPa Poles: 235 hPa to 640 hPa Tails of averaging kernels intrude into stratosphere, where air is older than in troposphere by an amount that varies with latitude (~ 1 yr in tropics; ~5 yrs at poles). • Impact: 1-3 ppm near the poles. #### **Aircraft Profiles** - ♦ Direct validation of satellite retrievals - Ideal characteristics: - ✓ Spiral flight path - ✓ Altitude range from near surface to 150 hPa (13.5 km) - ✓ Coincide with the satellite overpass National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California Atmospheric Infrared Sounder ### Aircraft Profiles are Best Available Validation •SPURT flights in April 2003: •Maximum Altitude: 13.7 km •Pressure Range: 800 to 140 hPa •INTEX-NA flights in July 2004: ~ 400 hPa, spanning: •Maximum Altitude: 10.7 km •Pressure Range: 800 to 240 hPa - •Convolve the aircraft profiles with the AIRS sensitivity functions to arrive at a single number to compare to the AIRS result. Extended the aircraft profiles to higher altitudes, assuming constant CO₂ concentration beyond highest altitude. - •Compared to average of same day AIRS retrievals within 500 km radius. ## AIRS CO₂ Validation via Aircraft CO₂ Profiles Contours are NCEP 500 mb geopotential height. Arrows are NCEP 500 mb wind. # Comparison of AIRS CO₂ Collocated with INTEX-NA Aircraft Data Numbers in parentheses are number of same-day AIRS retrievals collocated within a radius of 500 km which are averaged for comparison to convolved aircraft profile. CO₂ (ppm) ### CONTRAIL CO₂ Samples at Altitudes Between 10.5 km and 12.5 km - Provide a long-term history for 30°S ≤ latitude ≤ 30°N over the Western Pacific Ocean at an altitude near that of the AIRS sensitivity maximum for the duration of the mission - Validate: - ✓ Amplitude and phase of seasonal variations - ✓ Latitude-dependent interannual trend Atmospheric Infrared Sounder ## <u>contract Measurements</u> <u>provide long timeline</u> <u>and wide latitude coverage</u> Pasadena, California ### •CONTRAIL flights over ocean between Sidney and Tokyo: •Cruising Altitude: 10.5 - 12.5 km •Pressure Range: 240 to 180 hPa •Latitude Range: 30°S to 30°N Longitude Range: 135°W to 153°W •Flight Periodicity: ~ twice/month •Sample Spacing: ~ 500 km - Direct comparison of CONTRAIL flask samples with average of collocated AIRS retrievals. - Collocated AIRS retrievals are within 250 km radius and 4 hrs of flight. # AIRS CO₂ Comparison to CONTRAIL CO₂ Measurements #### Time Series for AIRS CO₂ and CONTRAIL Aircraft Data (in 10°x10° boxes at extremes of latitude for cruising altitude) lata are 7-day averages: CONTRAIL data are individual measurement ### Time Series for Difference of Collocated AIRS CO₂ and CONTRAIL Aircraft Data (at least 3 AIRS retrievals collocated within 250 km radius & 4 hrs) Over 5.25 years, bias ~ 0.2 ppm, stdev < 2 ppm and trend difference < 0.015 ppm/yr ### Difference Between Collocated AIRS CO₂ and CONTRAIL Aircraft Data as a Function of Latitude (at least 3 AIRS retrievals collocated within 250 km radius & 4 hrs) Over 5.25 years, bias ~ 0.03 ppm, stdev < 2 ppm and no apparent latitude dependence ### PDF of Difference Between Collocated AIRS CO₂ and CONTRAIL Aircraft Data (at least 3 AIRS retrievals collocated within 250 km radius & 4 hrs) ## TCCON Daytime Cloud-Free Column Average CO₂ Measurements ♦ Provide a history of column average CO₂ at widely scattered locations around the globe #### Validate: - ✓ Amplitude and phase of seasonal variations - ✓ Interannual trend at select locations around globe - ✓ Allow estimation of seasonal vegetative drawdown of CO₂ in PBL Atmospheric Infrared Sounder # Comparison of Averaging Kernels for AIRS Mid-Trop CO₂ and TCCON FTS #### **AIRS Sensitivity** Mid-latitude peak sensitivity altitude changes minimally with season: Summer: 300 hPaWinter: 330 hPa Width at half-maximum broadens slightly in winter, spanning: •Summer: 125 hPa to 515 hPa (390) •Winter: 150 hPa to 565 hPa (415) #### **FTS Sensitivity** - Kernel is broad peak covering the full atmospheric column; excellent for determining the column average CO₂ - In particular, high sensitivity in the PBL, the location of maximum CO₂ variability. - Data are daytime, clear sky #### Jet Propulsion Laboratory Comparison of 7-Day Averages of Collocated California Institute of Technology **AIRS Mid-Trop CO₂ and Park Falls FTS** Pasadena, California **Atmospheric Infrared Sounder** AIRS daytime data collated within radius of 500km of Park Falls Average of Selected Park Falls Pre-Release Data from Paul Wennberg & Gretchen Aleks Pasadena, California #### **Comparison of Daily Averages of Collocated** California Institute of Technology AIRS Mid-Trop CO₂ and Park Falls FTS AIRS daytime data collated within radius of 500km of highest quality Park Falls data taken within ± 2 hours of AIRS overpass National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California Atmospheric Infrared Sounder # Comparison of 7-Day Averages of AIRS Mid-Trop CO₂ and Daily TCCON FTS #### **Validation of AIRS CO2 Growth Trends** | | in situ | AIRS | AIRS – in situ | |---|-----------------|-----------------|----------------| | Time Series | Rate/std | Rate/std | Rate | | | ppm/yr | ppm/yr | ppm/yr | | AIRS 60S-60N (1/03 – 12/08) | | 2.02 ± 0.08 | | | CONTRAIL 30S-30N (1/02 – 12/07) | 2.01 ± 0.04 | 1.98 ± 0.05 | -0.03 | | CONTRAIL $25S \pm 5^{\circ} (1/02 - 12/07)$ | 1.98 ± 0.05 | 2.07 ± 0.03 | +0.09 | | CONTRAIL $25N \pm 5^{\circ} (1/02 - 12/07)$ | 1.96 ± 0.14 | 1.96 ± 0.08 | +0.00 | | Shemya $53N (1/02 - 12/07)$ | 1.97 ± 0.40 | 2.03 ± 0.11 | +0.06 | | Sand $28N(1/02-12/07)$ | 1.91 ± 0.21 | 1.96 ± 0.09 | +0.05 | | Ascension 8S $(1/02 - 12/07)$ | 2.05 ± 0.04 | 1.98 ± 0.03 | -0.07 | | Mauna Loa 20S (1/02 – 12/08) | 1.94 ± 0.12 | 1.95 ± 0.01 | +0.01 | | Crozet $46S (6/02 - 12/07)$ | 1.95 ± 0.03 | 2.17 ± 0.05 | +0.22 | | Macquarie 54S (1/02 – 12/07) | 1.98 ± 0.03 | 2.11 ± 0.07 | +0.13 | Summary of growth rates per year and the differences between AIRS and several in situ measurements **National Aeronautics and Space Administration** #### AIRS Individual Level 2 Mid-Trop CO₂ within 6-hour intervals Pasadena, California #### **Conclusions** - ♦AIRS middle tropospheric CO₂ long term trends and seasonal variations are consistent with in situ measurements over different spatial, temporal scales from 30°S to 80°N with standard deviation better than 2 ppm - ♦ AIRS CO₂ retrievals are valuable as a tracer to study concentration, distribution and transport of CO₂ in the free troposphere and validate coupling of the atmospheric physics and dynamics in chemistry transport models - **♦ Need more high-quality in situ validation measurements** - ♦ There are ~5,000 radiosonde launches/day - ♦ Desire 10% (500) CO₂ profiles/day around the globe - **♦ Require Southern Hemisphere expanded coverage** National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California Atmospheric Infrared Sounder # And Now For Something Completely Different, But Very... ### Diurnal Variation of AIRS Mid-Trop CO₂ within 500km radius of Park Falls FTS Lat: 45.9N; Lon: 90.3W Data Span: Sept 2002 thru Dec 2008 <AIRS 7-day daytime> - <AIRS 7-day nighttime> within 500 km radius of Park Falls FTS ### Diurnal Variation of AIRS Mid-Trop CO₂ within 500km radius of Park Falls FTS Lat: 45.9N; Lon: 90.3W Sept 2002 thru Dec 2008 ∆CO2 (D-N), ppm There is NO Correlation with PTropopause Atmospheric Infrared Sounder ### AIRS sensitivity for retrieving CO₂ California Institute of Technology Pasadena, California AIRS can do it for three atmospheric levels - Mid-troposphere (Completed) 2002 to present Accuracy of 1 - 2 ppm - Stratosphere (2009) - Near-Surface (2010)